

Clean Energy Technology Trends

Testimony before the House Appropriations Subcommittee on Energy & Water

Ethan Zindler

Jobs in select segments of U.S. energy

Jobs in select energy segments, 2017

Source: The U.S. Energy Employment Report, NASEO and EFI. Notes: The data provided relies on thousands of data points provided via survey. Transmission, distribution, and oil/petroleum jobs not included as available data does not break out the portion of those jobs relevant to the electricity sector. See footnote on next slide for details on the definition for "Advanced Gas." Chart to appear in 2019 Sustainable Energy in America Factbook

New investment in clean energy: >\$3 trillion to date

Source: BloombergNEF Notes: Includes new investment in wind, solar, biofuels, biomass, waste, energy smart technologies (such as electric vehicles and lithium-ion batteries), and other renewables/low carbon services.

Electric vehicle sales: accelerating

EV share of overall passenger vehicle sales

Lithium-ion battery prices: down another 18% in 2018

Battery pack price (real 2018 \$/kWh)

Source: BloombergNEF. Based on confidential survey of buyers/sells or li-ion batteries conducted annually by BNEF.

As battery prices fall, EV sales will rise

Source: BloombergNEF. Note: Prices have been changed to real 2018 dollars

Electric vehicle forecasts: trending upward

EV fleet size (millions)

Source: BloombergNEF, organization websites. Notes: BNEF-2016, BNEF-2017, and BNEF-2018 represent our revised annual forecasts. Some data points for BP, ExxonMobil and the IEA are estimated based on organization charts, reports and data (estimates assume linear growth between known data points). Outlook assumptions and methodologies vary. BP only forecasted through 2035 in its 2016 and 2017 outlooks. The IEA only forecasts through 2030. The IEA forecasts multiple scenarios (base case values are shown here). ExxonMobil and IEA forecasts prior to 2018 included BEVs, PHEVs and FCVs; all other forecasts include just BEVs and PHEVs. See organization websites for authoritative viewpoints.

Solar: costs keep dropping, build keeps surging

Residential solar costs

Total photovoltaic build

Source: BNEF. Data potrayed for residential solar on a \$ per installed Watt basis. Build figures are given in gigawatts.

Bigger wind turbines are making more productive use of wind

Source: BloombergNEF Note: onshore wind capacity factors

Natural gas and renewables will dominate U.S. power generation

Source: BloombergNEF New Energy Outlook projection to 2050.

Technology alone won't save the day

Source: BloombergNEF 2018 New Energy Outlook (NEO). Blue line represents BNEF central scenario for global CO2 emissions. "Coal phase out" scenario depicts emissions if all coal-fired power plants are brought off line in 10 years. "NEO 2018 2 degrees" shows the level of CO2 emissions reduction required of the power sector to keep global temperature rises within 2 degrees C.

Copyright and disclaimer

The Bloomberg NEF ("BNEF"), service/information is derived from selected public sources. Bloomberg Finance L.P. and its affiliates, in providing the service/information, believe that the information it uses comes from reliable sources, but do not guarantee the accuracy or completeness of this information, which is subject to change without notice, and nothing in this document shall be construed as such a guarantee. The statements in this service/document reflect the current judgment of the authors of the relevant articles or features, and do not necessarily reflect the opinion of Bloomberg Finance L.P., Bloomberg L.P. or any of their affiliates ("Bloomberg"). Bloomberg disclaims any liability arising from use of this document, its contents and/or this service. Nothing herein shall constitute or be construed as an offering of financial instruments or as investment advice or recommendations by Bloomberg of an investment or other strategy (e.g., whether or not to "buy", "sell", or "hold" an investment). The information available through this service is not based on consideration of a subscriber's individual circumstances and should not be considered as information sufficient upon which to base an investment decision. You should determine on your own whether you agree with the content. This service should not be construed as tax or accounting advice or as a service designed to facilitate any subscriber's compliance with its tax, accounting or other legal obligations. Employees involved in this service may hold positions in the companies mentioned in the services/information.

The data included in these materials are for illustrative purposes only. The BLOOMBERG TERMINAL service and Bloomberg data products (the "Services") are owned and distributed by Bloomberg Finance L.P. ("BFLP") except that Bloomberg L.P. and its subsidiaries ("BLP") distribute these products in Argentina, Australia and certain jurisdictions in the Pacific islands, Bermuda, China, India, Japan, Korea and New Zealand. BLP provides BFLP with global marketing and operational support. Certain features, functions, products and services are available only to sophisticated investors and only where permitted. BFLP, BLP and their affiliates do not guarantee the accuracy of prices or other information in the Services. Nothing in the Services shall constitute or be construed as an offering of financial instruments by BFLP, BLP or their affiliates, or as investment advice or recommendations by BFLP, BLP or their affiliates of an investment strategy or whether or not to "buy", "sell" or "hold" an investment. Information available via the Services should not be considered as information sufficient upon which to base an investment decision. The following are trademarks and service marks of BFLP, a Delaware limited partnership, or its subsidiaries: BLOOMBERG, BLOOMBERG ANYWHERE, BLOOMBERG MARKETS, BLOOMBERG NEWS, BLOOMBERG PROFESSIONAL, BLOOMBERG TERMINAL and BLOOMBERG.COM. Absence of any trademark or service mark from this list does not waive Bloomberg's intellectual property rights in that that name, mark or logo. All rights reserved. © 2018 Bloomberg.

Bloomberg NEF (BNEF) is a leading provider of primary research on clean energy, advanced transport, digital industry, innovative materials, and commodities.

BNEF's global team leverages the world's most sophisticated data sets to create clear perspectives and in-depth forecasts that frame the financial, economic and policy implications of industry-transforming trends and technologies.

BNEF research and analysis is accessible via web and mobile platforms, as well as on the Bloomberg Terminal.

Coverage.

Clean energy
Advanced transport
Commodities
Digital industry

BloombergNEF

Get the app

On IOS + Android
about.bnef.com/mobile

Client enquiries:

Bloomberg Terminal: press < Help> key twice

Email: support.bnef@bloomberg.net

Learn more:

about.bnef.com | @BloombergNEF